SUSTAINABILTY: Navigating the Road Ahead

Deb Naro, Executive Director **Ann Stark**, Data Coordinator

CADY, Inc.

CADY WHO WE ARE

- 501 (c) 3 organization
- Sole mission is substance abuse prevention and juvenile crime prevention.
- Presently serves as the State Regional Prevention Network for the Central New Hampshire Region.
- Contracted with the federal government (SAMHSA) as a Drug-Free Community Coalition for 10 years (2003-2013) and received several local, state and national recognitions most recently "NH Prevention Provider of the Year ."
- Successfully implement:
 - Environmental-Prevention Strategies including media campaigns and policy development;
 - Evidence-based Direct Service programming;
 - An extensive network of individuals, municipalities, and partner organizations that actively support, and collaboratively work to advance substance abuse prevention in the Central NH Region.

INTRODUCTIONS Deb Naro

- Executive Director CADY, Inc. (10 Years)
- DFC Project Director
- M.Ed.
- Former NH Legislator (3 Terms)
- Passionate about Prevention
- Developed: Ready! Set! Done! Prevention
 Messaging Made EASY Toolkit
- Brokered state-wide environmental Prevention Strategy
- Married 40 years 2 grown children

INTRODUCTIONS Ann Stark

- Administrative/Data Coordinator (8 years)
- Bachelor of Science: Business Management
- 20 years Private Sector Experience
 - Sales
 - Project Management
 - Banking
- "The Queen of COMET"
- Married 18 years 2 Teenage Daughters

Learning Objectives

CADY will share their process, insights, challenges and successes to better position DFC Coalitions for Sustainability:

- Participants will understand the concepts of coalition sustainability through a lens of strategic vision and community commitment.
- Participants will gain knowledge of how to implement sustainability strategies as well as the importance of beginning this commitment at the beginning of Year 6.
- Participants will gain an understanding of how to implement funding strategies: Charge, Ask, Share and Earn.
- Participants will learn the importance of a diversified funding stream to the financial viability of coalition infrastructure and initiatives.

What is SUSTAINABILTY?

Sustainability refers to the continuation of the coalition after the initial funding has ended.

What should be sustained?

Not all effective programs are sustained but only effective programs should be.

Why is Sustainability Important to Your Community and DFC?

"ALEX'S STORY"

drug free Notes

http://www.checkthestatsnh.org/media-center/

NEW HAMPSHIRE
CHARITABLE FOUNDATION

Why is Sustainability Important to Your Community and DFC?

Need: Ending a coalition that has obtained positive results is counter productive if the problem for which it was created still exists.

Financial: \$1,250,000 Federal Investment

WHY WE ARE HERE

Adolescent Substance Use: America's #1 Public Health Problem (National Center on Addiction and Substance Abuse, 2011)

WHY WE NEED TO STAY

OUR PROBLEM IS GROWING

NH Regional Prevention Networks

CADY serves Central NH (Region 3)

Check the Stats NH!

NH ranked **second** in the nation for past month **alcohol use** among **12-20** year olds.

NH ranked **second** in the nation for **binge drinking** among **12-20** year olds.

NH was **in the top ten** states for **marijuana use** among **12-17** year olds.

One in six NH teens has abused prescription drugs.

Sources: 2012 NSDUH and 2013 YRBS

ChecktheStatsNH.org

State Motto: "Live Free or Die" ALCOHOL FUND

NH Alcohol Sales and Profits

VS.

Governor's Commission
Alcohol Fund

- → NH Liquor Commission Total Gross Sales
- ──NH Liquor Commission Total Gross Profit
- → Alcohol Fund Fully Funded
- --- Alcohol Fund Actual Received

"Alcohol runs through my court like a river."

-Judge Ned Gordon

SOLUTION PREVENTION

BREAKS THE CYCLE OF CRIME •
PROTECTS CHILDREN • SAVES LIVES
PREVENTS ADDICTION • CONTAINS COST

DFC Coalitions: A Driving Force for Change!

CADY MISSION

Working with schools and communities to prevent and reduce youth alcohol, tobacco, and other drug use and to promote healthy environments and promising futures.

LOCAL SOLUTIONS for Local Problems

CENTRAL New Hampshire

WHAT WE DO

PROVIDING COMMUNITY EDUCATION, POSITIVE YOUTH DEVELOPMENT PROGRAMS, TRAININGS, AND OUTREACH TO PREVENT SUBSTANCE ABUSE AND BUILD HEALTHY FOUNDATIONS AND PROMISING FUTURES FOR THE YOUTH OF CENTRAL NEW HAMPSHIRE SINCE 1999.

CADY Programs

The Launch Youth Entrepreneurship Program

Since 2005, **250** youth have been educated and engaged by this nationally-recognized program with year-round skill building, leadership development, and paid summer employment. The LAUNCH is the sole youth employment program in central New Hampshire.

Restorative Justice Court Diversion Program

Since 2007, 150 youth have been given a 2nd chance to take responsibility for their actions, make restitution to victims, reconnect with community and turn their lives around. This NH accredited program has a 93% success rate in promoting growth and lasting behavioral change.

"The Program is top notch and your success rate is phenomenal. Keep up the excellent work."

-Endorsement from a Victim of Juvenile Crime

The YAAC (Youth Advisory and Advocacy Council)

Since 2009, $80\,$ youth have served as leaders in prevention and mentors who influence positive change with their peers and in their community.

CADY Community Education, Trainings, and Outreach

"Information is Power"

Since 1999, CADY has been turning problems into solutions by shattering myths about illicit substances with science-based facts, programs, trainings, policy development, education and youth initiatives.

Media Campaign including The Hometown Voice, The Pennysaver, and The CADY Corner Prevention Column in Record Enterprise; Project Monitor Under 21 Tipline; Suicide Prevention Trainings for Professionals; Guiding Good Choices Parent Education Series; Thriving in the Middle School Youth Conference; Newfound KAPER Conference (Kids and Parents Enriching Relationships); TAP (Teen Assessment Project Surveys); Prom Safety Programming/Newfound Regional High School and Plymouth Regional High School; Annual Regional Prevention Summit; Lunch-n-Learn Forums; Prescription Drug Awareness Campaign including local senior citizens; and so much more!

EDUCATE! ENGAGE! EMPOWER!

SUSTAINABILTY HOW WE GOT THERE

SUSTAINABILTY Planning Process

- Determine essential services and interventions to be sustained
- Identify key stakeholders and partners to involve in the effort
- Write Case Statements
- Identify and Implement Funding Strategies
- Diversify Funding
- Make an ongoing commitment to the process

CADY Sustainability Plan

(link: www.cadyinc.org)

- Prioritized Elements: The following list in priority order is based on the current level of participation, leadership, and community-level impact. CADY's goal is that members—individuals or groups—would work together to sustain projects that the coalition itself would not be able to retain as an initiative.
- Priority #1: SUSTAINING THE COALITION / NON-PROFIT ORGANIZATION
- Priority #2: SUSTAINING OUTREACH/MEDIA
- Priority #3: SUSTAINING PROJECT MONITOR
- Priority #4: SUSTAINING YOUTH PROGRAMS:
 - The LAUNCH Youth Entrepreneurship Program
 - The YAACs (Youth Advisory and Advocacy Council)
 - LIFE (Living Intelligently for Excellence) In-school programming*
- Priority #5: RESTORATIVE JUSTICE COURT DIVERSION
- Priority #6: SUSTAINING GUIDING GOOD CHOICES (Parent Education) *
- * Not Sustained

SUSTAININGThe Coalition Infrastructure/Non-Profit

"like us" on Facebook

SUSTAINING OUTREACH / MEDIA CAMPAIGN

"INFORMATION IS POWER"

- Gets Attention ("CADY Corner"; School Newsletters; "Free" Newspapers; Facebook)
- Provides Fact-Based Information
- Creates Awareness on problems and solutions
- Promotes population-level behavior change
- Builds Environmental foundation for other prevention strategies
- Elevates Prevention Mission and Organizational Visibility advancing sustainability goals
- •Public needs to know "Who you Are" "What you Do" Why You're Doing It!"

SUSTAINING

Project Monitor

Anonymous Tip Line to Report Underage Drinking Parties

"Keeping Kids Safe is Always a Good Call"

PROGRAM DEVELOPMENT & EXPANSION

Local – Launched by CADY – 2002
Replicated in 20 NH Towns – 2005
Grafton County Sheriff – 2006
Attorney General/Implemented State Wide – 2008

2-1-1 – Project Monitor Under 21 – 2009

SUSTAINING YOUTH PROGRAMS The Launch: Youth Entrepreneurship

Congratulations LAUNCH!

SUSTAINGING YOUTH PROGRAMS

YAAC (Youth Advocacy and Advisory Council)

Do we really want
BIG Marijuana to
become the new
BIG Tobacco?

CAN WE TRUST BIG CORPORATIONS NOT TO PROMOTE ADDICTION AND TARGET YOUTH?

Dear Governor Hassan:

[We are writing to thank you for your veto position on marijuana legalization and urge you to prevent decriminalization of marijuana as well...

The bottom line is marijuana use is a personal safety and public safety problem that can and should be prevented through education and responsible legislation prohibiting all use. Thank you for your strong leadership on behalf of our state and for taking our concerns into consideration.]

<u> https://m.youtube.com/watch?v=-SzgvAUwUsU</u>

SUSTAINING COURT DIVERSION Restorative Justice

"A Second Chance for First Time Youth Offenders"

- Region's sole court diversion program
- Restitution Paid to Victims: \$13,206
- 149 youth have turned their lives around
- Community Service Completed: 4,042 hours
- Accredited by NH Judicial System
- 7% recidivism rate

"Keeping Kids Connected to their Community"

"It's Amazing what you can accomplish if you do not care who gets the credit."

— Harry S. Truman

KEY STAKEHOLDERS and PARTNERS Strategic Relationships (Non-Partisan Commitment)

KEY STAKEHOLDERS and PARTNERS Strategic Relationships

KEY STAKEHOLDERS and PARTNERS

Annual Leadership Recognition/Awards

"For too long we've been told about "us" and "them." Each and every election we see a new slate of arguments and ads telling us that "they" are the problem, not "us." But there can be no "them" in America. There is only us." - Bill Clinton

CREATE CASE STATEMENTS

A written answer to key questions asked by potential supporters:

- Why is the Coalition / Intervention needed?
- How will it make a difference?
- Who is involved and supporting the initiative?
- Is the Coalition/Intervention cost effective?

IDENTIFY FUNDING STRATEGIES C.A.S.E

CHARGE

- Fee for Service
- Line Items in Gov't Budget
- Fine/Revenue to Prevention
- Membership Dues

Ask

- Grants
- Fundraisers
- Sponsorships
- Individual Donors / Benefactors
- United Way/Payroll Giving
- Endowed Funds/Planned Giving

SHARE

- Asset Sharing
- In-Kind Contributions
- Leverage Shared Positions

EARN

- Entrepreneurial Activities
- For-Profit Business

CADY FUNDING STRATEGIES

- CHARGE (...very, very hard transition for Deb!)
 - Line Items in Government Budgets (DFC/Year 5)
 - Fine/Revenue to Prevention (Campton and Plymouth Police Departments)
 - Fee for Service: Restorative Justice Participation Fees (DFC / Year 7)
 - Trainings (Post DFC)
 - Prime for Life
 - Restorative Justice
 - School In-Service

CADY FUNDING STRATEGIES

Ask

- Grants
- Fundraisers
 - Annual Appeal (DFC/Year 6)
 - Mini Golf Tournament (DFC/Year 7)
 - Raffles/Silent Auctions/Yard Sales

CADY FUNDING STRATEGIES

SHARE

- In-Kind Contributions (DFC/Year 1)
- \$175,000 (current in-kind)
 - Snowplowing
 - Computer donations
 - IT services
 - Volunteers (4000+ hours per year)
- Leverage Shared Positions
 - Advancement Coordinator
 - Plymouth State Interns
 - Federal Work-Study Students
- AmeriCorps VISTA

CADY FUNDING STRATEGIES

- EARN
 - CADY Consulting & Marketing
 - Sales:

Prevention Messaging Made EASY!

The Ready! Set! DONE! TOOLKIT

"Necessity is the Mother of Innovation" - Plato

EARN

Prevention Messaging Made Easy

Ready! Set! Done! Toolkit

CADCA, 2014: Leadership Forum/CADY – 1st Time Vendor

12-Month Media Campaign Toolkit

(Aligned with National Prevention Campaign Calendar and National Drug Control Strategy)

DIVERSIFIED FUNDING

SUSTAINABILTY

Survival of the Fittest

ADAPT - EVOLVE - THRIVE!

The percentage of CADY initiatives that are underwritten by our partners.

Three Developmental Phases: IMPOSSIBLE! DIFFICULT! DONE!

SUSTAINING THE EFFORT An Ongoing Commitment

CADY BOARD MEETING AGENDA

Speare Hospital Annex Conference Room 11:30-1:00 pm / March 28, 2014

Sustainability / C.A.S.E. Funding Strategies:

- 1. CHARGE: Municipal Donations confirmed \$15,700
- 2. ASK
 - a. No new grant applications this period
 - b. Event Sponsorships
 - i. Thriving in the Middle School / SAU 48 (4.25.14)
 - ii. Prevention Summit (5.23.14)
- 3. SHARE: PSU laptop / In-Kind donations
- **4. E**ARN: entrepreneurial
 - 1. CADY Media Campaign Toolkit (earnings to date \$10,000+)
 - a. Michael Kilfoyle / In kind Consulting
 - b. Michael Tentenowski / Enterprise Center mtg. (3.10.14)
 - c. Next steps: identify new markets / saturated postcard mailings
 - 2. Franklin Consulting Contract: \$7,887 (Feb. & March)

Implementation Tool:

Tracking

- Monthly Tracking
- Reporting:
 - State
 - COMET
 - Annual Report to Grantors and Donors
 - In-Kind Donations
 - Non-Federal Match
- Planning

CAE	Y Tracking / In-kind	Donatio	n Form		
Contact Date		Duration o	of contact		
Staff Hours direct indirect		METHOD OF CONTACT			
POSITION ATTENDANCE	LOCATION	Activi	ty organized by CADY_		
Executive Director (DN)	Main			(activity)	
Marketing Coordinator (CM)	Bob Cat Café	Activi	ty organized by other _		
Restorative Justice Director (JA)	Plymouth Regional HS			(activity)	
Youth Services Coordinator (LB)	Newfound Regional HS	Please pro	vide details using othe	erside if ne	eded
Data Coordinator (AS)	Frosty Scoops	and/or staple attachment regarding the activity.			
Intern	Whole Village				
AmeriCorps/Vista	Other, specify				
Other					
Name/Initials		CLIENT PA	ARTICIPATION FROM E	ACH TOWN	<u>l</u>
(person filling out the form)		Alexandria	Lincoln		_
CLIENT DESCRIPTION		Ashland	Plymouth		_
If large enrollment, estimate to best of your	rge enrollment, estimate to best of your ability.		r Rumney		_
<u>Age</u>	Gender	Bristol	Thornton		_
0 - 5 18 - 20		Campton	Warren		
5 - 11 21 - 25	male	Ellsworth	Waterville	Valley	
12 - 1428 - 44		Groton	Wentwort	h	
15 - 17 45 - 64	female	Hebron	Woods to d	*	Other
65+		Holderness			
Race			Information Di	sseminated	
White Non-Hispanic	His panic or Latino				
Asian/Asian American	African American				
Native Hawaiian/Pacific Islander	Native Hawaiian/Pacific Islander Multi-radial/multi-ethnic		Total number in attendence		
Native Am/Alaska Native	specify				

Volunteers and Donations

Date	Name	Total Hours	Donation Amount	Items/Services Donated	Thank You Note

BELIEVE

"We must keep solutions, NOT problems, at the center of our attention and decision making."

LESSONS LEARNED

"Coalitions Don't Need a Ton of Money—What They Need is a Ton of Commitment"
-Shannon Weatherly, former DFC Policy Analyst

- Direct-Service Programs are a Double-Edged Sword
 - Raises organizational visibility and fills needs
 - Resource Drain
- Fundraising Fatigue
 - We tried to do it all—from yard sales to raffles to friendraisers!
 - Cost/Benefit (not cost effective)
 - New policy in place to graciously decline fundraising offers unless donor does the organizing (ex. Lobster Bake)
- Form a Sustainability Leadership Team in Year 6
 - Coalition leader should chair the team
 - Outsiders lack passion for prevention mission and institutional knowledge
 - We spent \$25,000 to hire a part-time sustainability coordinator (didn't work out)
 - Diverse sectors represented
- You cannot ASK your way to Sustainability—Diversified Funding Model is Essential
 - Private Foundations (need an inside connection—people give to people not programs)
 - We spent \$25,000 "chasing the money"
- Keep a positive realistic attitude people will not support a sinking ship!

Hands-On Sustainability Activity

"Do You Want to Build a Snowman?"

IDENTIFY FUNDING STRATEGIES C.A.S.E

CHARGE

- Fee for Service
- Line Items in Gov't Budget
- Fine/Revenue to Prevention
- Membership Dues

Ask

- Grants
- Fundraisers
- Sponsorships
- Individual Donors / Benefactors
- United Way/Payroll Giving
- Endowed Funds/Planned Giving

SHARE

- Asset Sharing
- In-Kind Contributions
- Leverage Shared Positions

EARN

- Entrepreneurial Activities
- For-Profit Business

Smart Implementation

Successful Outcomes

PREVENT - ACHIEVE - SUCCEED!

"Some succeed because they are destined to, but most succeed because they are determined." ~Henry Van Dyke

Q & A

